(3) The United States is continuing to make significant progress on eliminating the North Korean ballistic missile threat, including further missile tests and its ballistic missile exports. You are hereby authorized and directed to report this determination and the accompanying Memorandum of Justification to the Congress, and to arrange for publication of this determination in the *Federal Register*. ## George W. Bush NOTE: This memorandum was released by the Office of the Press Secretary on April 2. ## Remarks Honoring the 2002 Super Bowl Champion New England Patriots April 2, 2002 The President. I'm honored to welcome the Super Bowl champ Patriots to the Rose Garden. I want to thank their owner, Bob Kraft, for his leadership. And of course, I want to thank their coach. Coach Bill has brought a lot of organization and clarity of purpose to this organization. I can remember when they were down on you a little bit—I know how you feel. [Laughter] As a matter of fact, the Patriots learned an interesting lesson. I remember watching all the experts talk about the Super Bowl. No one thought they'd win. They learned what I learned, that in politics and sports, the experts are often wrong. I was really impressed by the character of this team. Most of all—I obviously watched the game—I was amazed at the play and how they won. For a guy growing up in Texas, that snow game looked pretty rough. [Laughter] But I know all the Patriot fans were thrilled with that game and the Super Bowl. I know you've got some great fans here. Obviously, Members of the Congress are great fans. It's good to see Senator Kennedy, Senator Jeffords, who are here. I don't know if any Members of the Congress are here as well, but I want to thank you both for coming. I was impressed by a lot, but let me tell you what impressed me most was when the team took the field prior to the Super Bowl. It wasn't one of these things where the spotlight was on any individual; everybody went out at the same time. I thought that was a pretty good signal to America that teamwork is important, that the individual matters to the team, but the team is bigger than the individual. That's one of the things I try to explain to people in Washington, that we're here to serve something greater than ourself. And I appreciated so very much that signal to the country. I remember watching the early Patriots there in Houston, when they came down to the AFL. And I remember Gino Cappelletti. And Gino Cappelletti said this about this team—I think you probably remember Gino Cappelletti, don't you, Senator Kennedy? You were around in those days—[laughter] barely, but around. "I think every guy that ever played for the Patriots would be proud of this bunch. They are not only a team with great heart and toughness; they're also a good group of guys. They were champs on the field and, more importantly, champs off the field"—by sending not only a clear message about the importance of teamwork but about the importance of serving something greater than yourself in life, whether it be the Salvation Army in the Boston area or after-school programs so some child realizes somebody cares about them or how they conduct their own home life—is just as important to me and America, for that matter, than winning on the football field. So it's an honor to welcome true football champs but as well really fine Americans to the Rose Garden. Congratulations. [At this point, Robert Kraft, chairman and owner, and Bill Belichick, head coach, made brief remarks and presented the President with a team jersey and an autographed football.] **The President.** I appreciate that. Thank you, sir. That is short. [Laughter] Congratulations. Congratulations to you all. NOTE: The President spoke at 11:25 a.m. in the Rose Garden at the White House. In his remarks, he referred to Gino Cappelletti, retired Patriots wide receiver. The transcript released by the Office of the Press Secretary also included the remarks of Robert Kraft and Bill Belichick. ## Remarks Following a Roundtable Discussion With Early Childhood Education Experts in Media, Pennsylvania April 2, 2002 I just finished a discussion about early childhood development. I want to thank the experts and the teachers and the soon-to-be teachers and those who are running Head Start programs for sharing their knowledge with Secretary Paige and me. One thing is for certain: In order for all Americans to realize the American Dream, we've got to make sure every child has the necessary foundation to be good readers, good writers, good comprehenders, which means that this Nation must do a better job of focusing our education strategy on early childhood development programs. We've got to encourage parents to be good readers, good nurturers for their children. We've got to work with Head Start centers to make sure that they've got the curriculum necessary to teach every child the building blocks for reading. We've got to work with States, to encourage States to develop a strategy that will help focus time and attention and resources on the programs that will not only give children the basics for reading but give children the essential nourishment so that they can become ready to compete in the public school system in America. I assured our panelists here that while I'm spending a lot of time on making sure America is safe and secure, that this initiative is a crucial initiative. It's an essential part of completing the education reforms that Senator Kennedy and Congressman Boehner and both Republicans and Democrats worked on last year and I had the honor of signing. So this is a great initiative and a wonderful group of Americans that are here to discuss this. I'm real proud of your work. I want to thank you for your care and compassion for our fellow citizens. Thank you. NOTE: The President spoke at 2:33 p.m. in the Commons/Athletic Center at Pennsylvania State University, Delaware County. ## Remarks at Pennsylvania State University, Delaware County, in Media April 2, 2002 Gosh, thanks for that warm welcome. It's an honor for me to be here today to talk about a subject that's dear to my heart and a subject very important to the country, which is the education of every child in America. I just had the honor of meeting with a panel of experts from not only the State of Pennsylvania but from around the country: teachers, soon-to-be teachers, people who deeply care about the education of every single person. I want to thank them for their input. I want to thank them so very much for their idealism. And I want to thank you for your commitment to our country. Three months ago I had the honor of signing what is called the No Child Left Behind Act. It's a piece of education reform, and I believe we'll have—it was the beginning of a new era of education in America. Through high standards and accountability, we're going to make sure that every school in America is ready to teach. Now we must take another essential step. We must make sure that every child enters school ready to learn—every child—not just one, not just a few, but every single child. On this issue we know what works, and we know our responsibilities. As parents, teachers, and caregivers, we must give our children the lifelong gift of early learning. And today I'm here to outline specific measures to help meet that goal. Before I do so, I want to say how sorry I am that my wife, Laura, isn't with me. The reason why is because early childhood education has been a lifelong mission of hers. In Texas and in Washington, she is a strong advocate for reading to our Nation's youngest children. She will work to bridge the gaps between scientists, policymakers, and caregivers on this issue. I'm grateful for her leadership. America is beginning to understand why I asked her to marry me. [Laughter] A lot of people are still wondering why she said yes. [Laughter] I'm also honored to be traveling today with Rod Paige, who's the Secretary of Education.